Science Requirements Jonathan F. Ormes Project Scientist NASA GSFC jfo@lheapop.gsfc.nasa.gov # EGRET All Sky Map (>100 MeV) ## **Science Topics** - Active Galactic Nuclei - Isotropic Diffuse Background Radiation - Cosmic Ray Production: - Molecular Clouds - Supernova Remnants - Normal Galaxies - Endpoints of Stellar Evolution - Neutron Stars/Pulsars - Black Holes - Unidentified Gamma-ray Sources - Dark Matter - Solar Physics - Gamma-Ray Bursts ## **GLAST Simulated All Sky Map** Virgo Region (E > 1 GeV) Map the gamma-ray sky with sensitivity > 30 times that of EGRET without becoming source confusion limited. ## **One Year Point Source Catalog** 9/27-28/2000 5 _ GLAST SRR ### **Active Galactic Nuclei** • EGRET discovered gamma-ray beams from blazars. Blazars are super massive black hole driven Active Galactic Nuclei (AGN) whose beams point towards Earth. ## **Active Galactic Nuclei: Time Variability** - Study variability of bright sources down to the sub-day timescales - Obtain significant sky coverage to monitor time variability of large numbers of AGN - Constrain the AGN logN-logS function to a factor of > 25 fainter than EGRET - Assure clean separation of sources on the sky (minimize source confusion) ## Active Galactic Nuclei: Spectra - Measure the spectra above 100 MeV from AGN (based on blazar logN-logS extrapolations) - Explore low-energy spectrum where many AGN have peak emission - Measure high-energy cutoffs - Overlap with ground-based gamma-ray observations ## **Active Galactic Nuclei: Requirements** - Energy response: 20 MeV to > 300 GeV - Spectral resolution of 10% or better (E > 100 MeV) - Effective area of $> 8000 \text{ cm}^2$ ($\sim 5 \text{ times EGRET}$) - Flux sensitivity $< 6 \times 10^{-9} \text{ cm}^{-2} \text{ s}^{-1} (1 \text{ year of scanning data})$ - Point source localization of < 2 arcmin - FOV of > 2 sr (~ 4 times EGRET) #### Cygnus Region 15 x 15 deg ## **Isotropic Diffuse Background** - Find point source contribution (AGN + ??) - Background rate < 10% of the isotropic diffuse component - Extend coverage of diffuse spectral measurements #### **Cosmic Diffuse Background** ## **Isotropic Diffuse Background: Requirements** - Background < 10% of high latitude diffuse flux (Shreekumar et al.) with goal of 1% - Energy range:20 MeV 300 GeV - Point source flux sensitivity: (1 year survey) < 6 x 10⁻⁹ cm⁻² s⁻¹ ## **Cosmic Ray Production** - Identify and map supernova remnants and other diffuse features - Make spatially resolved precise spectral measurements and explore the pion bump ## **Cosmic Ray Production: Requirements** - Single photon angular resolution goal of < 0.5 at 1° GeV - Point source localization of < 2arcmin - Spectral resolution of < 30% at low energies SNR g-Cygni ## **Endpoints of Stellar Evolution** - Facilitate searches for pulsations from millisecond pulsars - Characterize pulse profiles of detected pulsars - Requires spectral resolution of ~10%, especially above 1 GeV where pulsar spectral breaks occur - Requires absolute timing to 10 μsec ## **Unidentified Gamma-ray Sources** ## • 172/271 sources in 3rd EGRET catalog are unidentified - Reduce source location error boxes to a few arcminutes - Monitor unidentified sources for time variability with high-duty-cycle - Facilitate counterpart searches at X-ray and lower energies and in TeV regimes ## **Unidentified Gamma-ray Sources: Requirements** - Source localization: 5 arc minutes for source of strength 10-8 ph cm-2 s-1 - Sensitivity above 1 GeV and large FOV ## **Dark Matter** - Constrain cold dark matter candidates - Identify relatively narrow spectral lines - Requires energy range with response to at least 300 GeV - Requires spectral resolution:5% at energies above 10 GeV (goal of 3%) ## **Solar Physics** - Determine the upper limit of accelerated particle energy in a solar flare - Study the variability from flare to flare of the time profile of emission - Investigate relation between the relative contribution of electron bremsstrahlung and pion gammaray emission to solar flare geometry - Requires operation through the solar cycle 24 and solar maximum 2010 - Cover energy band > 20 MeV and to> 1 GeV with high sensitivity ## **Gamma-Ray Bursts at > 20 MeV** - EGRET discovered high energy GRB afterglow - only one burst - dead time limited observations ## **Gamma-Ray Bursts at > 20 MeV** ## **Spatial:** - Monitor > 2 sr of the sky at all times - Localize sources to with > 100 photons to < 10 arcmin ### **Temporal:** - Perform broad band spectral studies and search for spectral structure - Find correlation between 10 keV 20 MeV and > 20 MeV photons - Determine characteristics of > 20 MeV afterglow ## **GLAST Burst Monitor (10 keV - 20 MeV)** - Cover the classical gamma-ray band where most of the burst photons are emitted - Monitor all of the sky that is visible from low-Earth orbit - Identify when and where to re-point the spacecraft to optimize observations and notify other observers ## **Gamma-ray Bursts: Requirements** #### LAT: - Capture > 25% of GRBs in LAT FOV (2 sr or more) - Deadtime of $< 100 \,\mu sec$ per event - Spectral resolution < 20%, especially at energies above 1 GeV #### **GBM**: - Monitor energy range: 10 keV 20 MeV - Monitor FOV of 8 sr (shall overlap that of the LAT) - Notify observers world-wide: - Recognize bursts in realtime - Determine burst positions to few degree accuracy - Transmit (within seconds) GRB coordinates to the ground - Re-point the main instrument to GRB positions within 10 minutes ## **Discovery Potential** Have observational capability to be # **SURPRISED!**